

Table Relations

Database Design and Rules

SoftUni Team Technical Trainers

Software University http://softuni.bg

Table of Content

sli.do

HJavaDB

Database Design

Fundamental Concepts

Steps in Database Design

1

Identification of the entities

2

Defining table columns

3

Defining primary keys

4

Modeling relationships

5

Defining constraints

6

Filling test data

Identification of Entities

- Entity tables represent objects from the real world
 - Most often they are nouns in the specification
 - For example:

We need to develop a system that stores information about students, which are trained in various courses. The courses are held in different towns. When registering a new student the following information is entered: name, faculty number, photo and date.

Entities: Student, Course, Town

Identification of the Columns

Columns are clarifications for the entities in the text of the specification, for example:

We need to develop a system that stores information about students, which are trained in various courses. The courses are held in different towns. When registering a new student the following information is entered: name, faculty number, photo and date.

- Students have the following characteristics:
 - Name, faculty number, photo, date of enlistment and a list of courses they visit

How to Choose a Primary Key?

- Always define an additional column for the primary key
 - Don't use an existing column (for example SSN)
 - Must be an integer number
 - Must be declared as a PRIMARY KEY
 - Use auto_increment to implement auto-increment
 - Put the primary key as a first column
- Exceptions
 - Entities that have well known ID, e.g. countries (BG, DE, US) and currencies (USD, EUR, BGN)

Identification of Relationships

Relationships are dependencies between the entities:

We need to develop a system that stores information about students, which are trained in various courses. The courses are held in different towns. When registering a new student the following information is entered: name, faculty number, photo and date.

- "Students are trained in courses" many-to-many relationship.
- "Courses are held in towns" many-to-one (or many-to-many)
 relationship

Table Relations

Relational Database Model in Action

Relationships

Relationships between tables are based on interconnections:
PRIMARY KEY / FOREIGN KEY

Relationships (2)

- The foreign key is an identifier of a record located in another table (usually its primary key)
- By using relationships we avoid repeating data in the database
- Relationships have multiplicity:
 - One-to-many e.g. country / towns
 - Many-to-many e.g. student / course
 - One-to-one e.g. example driver / car

One-to-Many/Many-to-One

Mountains

mountain_id	name
1	Causasus

Primary key

Peaks

Foreign key

peak_idmountain_id611661

Relation

Setup

Primary key

```
CREATE TABLE mountains(
  mountain_id INT PRIMARY KEY,
  mountain name VARCHAR(50)
 Table Peaks
CREATE TABLE peaks (
  peak_id INT PRIMARY KEY,
  mountain id INT,
  CONSTRAINT fk_peaks_mountains
 Foreign Key
  FOREIGN KEY (mountain id)
  REFERENCES mountains(mountain id)
```

Foreign Key

Constraint Name

CONSTRAINT fk_peaks_mountains

FOREIGN KEY (mountain_id)

Foreign Key

REFERENCES mountains(mountain id);

Referent Table

Primary Key

Many-to-Many

Primary key

employees

employee_id	name
1	•••
40	•••

projects

Mapping table

employees_projects

employee_id	project_id
1	4
40	24

Setup(1)


```
CREATE TABLE employees(
 employee_id INT PRIMARY KEY,
 employee_name VARCHAR(50)
);
```

Table Employees

```
CREATE TABLE projects(
 project_id INT PRIMARY KEY,
 project_name VARCHAR(50)
);
```

Table Projects

Setup(2)

Mapping Table


```
CREATE TABLE employees_projects(
  employee_id INT,
 Primary Key
  project id INT,
  CONSTRAINT pk_employees_projects
  PRIMARY KEY(employee_id, project_id),
  CONSTRAINT fk_employees_projects_employees
  FOREIGN KEY(employee id)
 Foreign Key
  REFERENCES employees(employee id),
  CONSTRAINT fk_employees_projects_projects
  FOREIGN KEY(project_id)
  REFERENCES projects(project id)
 Foreign Key
```

One-to-One

Primary key

cars

Foreign key

car_id	driver_id
1	166
2	102

Primary key

drivers

driver_id	driver_name
166	•••
102	•••

Relation

Setup


```
CREATE TABLE drivers(
 Primary key
  driver id INT PRIMARY KEY,
  driver name VARCHAR(50)
 One driver
CREATE TABLE cars(
 per car
  car id INT PRIMARY KEY,
 Foreign Key
  driver_id INT UNIQUE,
  CONSTRAINT fk_cars_drivers FOREIGN KEY
  (driver id) REFERENCES drivers(driver id)
```

Foreign Key

Constraint Name

CONSTRAINT fk_cars_drivers

FOREIGN KEY (driver_id) Foreign Key

REFERENCES drivers(driver_id)

Referent Table

Primary Key

Retrieving Related Data

Using Simple JOIN statements

Joins

- Table relations are useful when combined with JOINS
- With JOINS we can get data from two tables simultaneously
 - JOINS require at least two tables and a "join condition"
 - Example:

Select from Tables

```
SELECT * FROM table_a

JOIN table_b ON
 table_b.common_column = table_a.common_column
```

Join Condition

Problem: Peaks in Rila

- Report all peaks for "Rila" mountain.
 - Report includes mountain's name, peak's name and also peak's elevation
 - Peaks should be sorted by elevation descending
 - Use database "Geography".

mountain_range	peak_name	elevation
Rila	Musala	2925
Rila	Malka Musala	2902
Rila	Malyovitsa	2729
Rila	Orlovets	2685

Check your solution here: https://judge.softuni.bg/Contests/Practice/Index/605#6

Solution: Peaks in Rila

Cross Table Selection

```
SELECT m.mountain_range, p.peak_name, p.elevation
FROM peaks AS p
JOIN mountains AS m ON m.id = p.mountain_id
WHERE m.mountain_range = 'Rila'
ORDER BY p.elevation DESC;
Join Condition
```

Sort

Check your solution here: https://judge.softuni.bg/Contests/Practice/Index/605#6

Cascade Operations

Cascade Delete/Update

Definition

 Cascading allows when a change is made to certain entity, this change to apply to all related entities

CASCADE DELETE

- CASCADE can be either DELETE or UPDATE.
- Use CASCADE DELETE when:
 - The related entities are meaningless without the "main" one
- Do not use CASCADE DELETE when:
 - You make "logical delete"
 - You preserve history
 - Keep in mind that in more complicated relations it won't work with circular references

CASCADE UPDATE

- Use CASCADE UPDATE when:
 - The primary key is NOT identity (not auto-increment) and therefore it can be changed
 - Best used with UNIQUE constraint
- Do not use **CASCADE UPDATE** when:
 - The primary is identity (auto-increment)
- Cascading can be avoided using triggers or procedures

Foreign Key Delete Cascade


```
Table Drivers
CREATE TABLE drivers(
  driver id INT PRIMARY KEY,
  driver name VARCHAR(50)
);
 Table Cars
CREATE TABLE cars(
  car_id INT PRIMARY KEY,
 Foreign Key
  driver_id_INT,
  CONSTRAINT fk_car_driver FOREIGN KEY(driver_id)
  REFERENCES drivers(driver_id) ON DELETE CASCADE
```

Foreign Key Update Cascade


```
Table Drivers
CREATE TABLE drivers(
  driver id INT PRIMARY KEY,
  driver name VARCHAR(50)
);
CREATE TABLE cars(
 Table Cars
  car id INT PRIMARY KEY,
 Foreign Key
  driver id INT,
  CONSTRAINT fk_car_driver FOREIGN KEY(driver id)
  REFERENCES drivers(driver_id) ON UPDATE CASCADE
```


E/R Diagrams

Entity / Relationship Diagrams

Relational Schema

- Relational schema of a DB is the collection of:
 - The schemas of all tables
 - Relationships between the tables
 - Any other database objects (e.g. constraints)
- The relational schema describes the structure of the database
 - Doesn't contain data, but metadata
- Relational schemas are graphically displayed in Entity / Relationship diagrams (E/R Diagrams)

E/R Diagram

Click on "Database" then select "Reverse Engineer"

E/R Diagram

E/R Diagram

Summary

- We design databases by specification entities and their characteristics
- Two types of relations:
 - One-to-many
 - Many-to-many
- We visualize relations via E/R diagrams

Table Relations

Questions?

License

This course (slides, examples, demos, videos, homework, etc.) is licensed under the "Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International" license

- Attribution: this work may contain portions from
 - "Databases" course by Telerik Academy under <u>CC-BY-NC-SA</u> license

Free Trainings @ Software University

- Software University Foundation softuni.org
- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

